To: Prospective Applicants for a Sanitary Wastewater Permit Attached is a **Sanitary Wastewater Discharge Permit Application, WPS-S.** To be considered complete, <u>every item</u> on the form must be addressed and the last page signed by an authorized company agent. If an item does not apply, please enter "NA" (for not applicable) to show that the question was considered. Two copies (one original and one copy) of your <u>completed</u> application, <u>each</u> with a marked U.S.G.S. Quadrangle map or equivalent attached, should be submitted to: Mailing Address: Department of Environmental Quality Office of Environmental Services Post Office Box 4313 Baton Rouge, LA 70821-4313 Attention: Water Permits Division Physical Address: (if hand delivered) Department of Environmental Quality Office of Environmental Services 602 N Fifth Street Baton Rouge, LA 70821 Attention: Water Permits Division Please be advised that completion of this application may not fulfill all state, federal, or local requirements for facilities of this size and type. According to L. R. S. 48:385, any discharge to a state highway ditch, cross ditch, or right-of-way shall require approval from: AND Louisiana DOTD Office of Highways Post Office Box 94245 Baton Rouge, LA 70804-9245 (225) 379-1927 Louisiana DHH Office of Public Health Center for Environmental Health Services PO Box 4489 Baton Rouge, LA 70821-4489 (225) 342-7395 In addition, the plans and specifications for sanitary treatment plants must be approved by the Louisiana DHH, Office of Public Health at the address above. A copy of the LPDES regulations may be obtained from the Department's website at http://www.deq.louisiana.gov/portal/tabid/1674/Default.aspx. For questions regarding this application please contact the Water Permits Division at (225) 219-9371. For help regarding completion of this application please contact DEQ, Business and Community Outreach at 1-800-259-2890. | Date | | | Please check: | Initial Permit | |---------------------|----|---|------------------|---------------------| | Agency Interest No. | Al | | (all that apply) | Permit Modification | | LPDES Permit No. | LA | _ | | Permit Renewal | | | | | | Existing Facility | | | | | | | # **STATE OF LOUISIANA DEPARTMENT OF ENVIRONMENTAL QUALITY** Office of Environmental Services Post Office Box 4313 Baton Rouge, LA 70821-4313 PHONE#: (225) 219-3181 ## LPDES PERMIT APPLICATION TO DISCHARGE TREATED SANITARY WASTEWATER | | (Attach additional pages if needed.) | | | | | | | | |--|--|--|--|--|--|--|--|--| | | SECTION I - FACILITY INFORMATION | | | | | | | | | A. Permit is to be issued to the following: (must have operational control over the facility operase LAC 33:IX.2501.B and LAC 33:IX.2503.A and B). 1. Legal Name of Applicant/Owner (Company, Partnership, Corporation, etc.) | | | | | | | | | | | Facility Name | | | | | | | | | | Mailing Address | | | | | | | | | | Zip Code: | | | | | | | | | | Please check status: Federal | | | | | | | | | | Does the Louisiana Public Service Commission regulate this facility? Yes No | | | | | | | | | 2. | If yes, under what company name is this facility regulated? Location of facility. Please provide a specific street, road, highway, interstate, and/or River Mile/Bank location of the facility for which the application is being submitted. If possible, please provide the 911 address. | | | | | | | | | | City Parish | | | | | | | | | | Front Gate Coordinates: | | | | | | | | | | Latitudedegminsec. Longitudedeg minsec. | | | | | | | | | | Method of Coordinate Determination: | | | | | | | | | | (Quad Map, Previous Permit, website, GPS) | | | | | | | | | | Is the facility located on Indian Lands? Yes No | | | | | | | | | | Is the facility located with 10,000 feet of an airport Yes No | | | | | | | | | 3. | Name & Title of Contact Person | at Facility | | |----|--|-------------------------------|---| | | Phone | Fax | e-mail | | | Facility Federal Tax I.D. | | | | | | nine-digit number | | | | SIC (Standard Industrial Classific | cation) Code: | | | | SIC codes can be obtained from the U. | S. Department of Labor intern | et site at http://www.osha.gov/oshstats/sicser.html | | В. | Name and address of respons | ible representative who | completed the application: | | | Name & Title | | | | | Company | | | | | Phone | Fax | e-mail | | | Address | | | | | | | | | | Please check ($\sqrt{\ }$) the appropriate | e blank. | | | | The applicant is: | | | | 1. | Owner of the facility | | | | 2. | Operator of the facility | | | | 3. | Owner & Operator of the facility | | | | | Provide the name and telephone | number of the Operator | of the facility, if other than the owner: | | | Name: | Telepho | ne: | | C. | If this application is for a perineeded): | mit revision, please des | scribe the revision (Add extra sheets if | | | | | | | | - | D. If the permit revision is due to a facility addition, upgrade or construction of a new facility, please provide a schedule of compliance: | | ACTIVITY | DATE | |----|--|----------------------------------| | | Begin process of obtaining funds and development of specifications | | | | Begin construction | | | | End construction | | | | Achieve final effluent limitations and monitoring requirements | | | E. | Type of Facility (sewage district, residential subd | ivision, office building, etc.): | | | | | | F. | The sources of raw wastewater are: | | | | List Municipalities or areas served including popul | ations: | | | | | | | | | | | | | ## G. Connections to the treatment facility: 1. Number of Residences (Houses/Homes): Planned: Existing: Anticipated date for planned residences to enter system: Month: Year: ____ 2. Number of Mobile Homes: Planned: Existing: Anticipated date for planned residences to enter system: Month: Year: 3. Number of Apartments: Existing: 1 bedroom: 2 bedroom: 3 bedroom: 1 bedroom: _____ 2 bedroom: _____ 3 bedroom: _____ Planned: Month: Year: Anticipated date for planned apartments to enter system: Other (List industrial and/or commercial businesses): If the facility will serve an incorporated area (city, town, village, etc.), indicate the population: Planned: Existing: Anticipated date for expanded population to enter system: Month: Year: H. Indirect Discharges 1. Are there any indirect commercial/industrial discharges introduced into the treatment facility? No 2. Are any indirect sewage sludge (domestic septage, solids removed from primary, secondary, or advanced wastewater treatment, grease trap waste mixed with sewage sludge, or portable toilet waste) introduced into the facility? Yes No If yes to G.1 or G.2, please complete ATTACHMENT 1, INDUSTRIAL/INDIRECT WASTE DISCHARGE INTO SANITARY SYSTEM for each indirect discharger into the treatment system. | Is or was this a Grant or Loan Project? Yes No | | | | | | | |--|--|--|--|--|--|--| | If so, please provide the following information: | | | | | | | | Type of Grant or Loan: | | | | | | | | (CDBG, Revolving Loan, FmHA, etc.) | | | | | | | | Project No. (if applicable): | | | | | | | | Status of Project (include date or best estimate): | | | | | | | | Grant or Loan application submitted: | | | | | | | | Grant or Loan awarded: | | | | | | | | Construction started: | | | | | | | | Project completed or anticipated completion: | | | | | | | | Description of work funded by Grant or Loan: | | | | | | | | · | | | | | | | | | | | | | | | #### SECTION II - TREATMENT INFORMATION A. Provide the location of the treatment facility and discharge point(s) on the appropriate section of a U.S.G.S. Quadrangle Map or equivalent and attach to this application (See Section VI). Include on the map, extending one mile beyond the property boundaries of the source, the facility and each of its intake and discharge structures; each of its hazardous waste treatment, storage, or disposal facilities; each well where fluids from the facility are injected underground; and those wells, springs, other surface waterbodies, and drinking water wells listed in public records or otherwise known to the applicant in the map area. Provide the geographic coordinates of the discharge point(s). Please indicate each discharge point (ex. Outfall 001, Outfall 002, etc.), and give the Latitude and Longitude for each discharge point. (Use additional sheets if necessary.) For each individual outfall, provide the outfall designation and description, include if discharge is continuous or intermittent. | Outfall Number: | | | | | | | | |--------------------|-------------------------------------|---------|------|--------------|---------------------|---------------|-------| | Designation and D | Description: | | | | | | | | Continuous or Inte | ermittent: | | | | | | | | Latitude: | deg | min | sec. | Longitude: _ | deg | min | _sec. | | Method of Coordin | nate Determii | nation: | | | | | | | | | | | (Quad Map, P | Previous Permit, we | ∍bsite, GPS) | | | Outfall Number: | | | | | | | | | Designation and D | Description: | | | | | | | | Continuous or Inte | ermittent: | | | | | | | | Latitude: | deg | min | sec. | Longitude: | deg | min | sec. |
| Method of Coordin | Method of Coordinate Determination: | | | | | | | | | | | | (Quad Map, | Previous Permit, v | vebsite, GPS) | | | Outfall Number: | | | | | | | | | Designation and D | Description: | | | | | | | | Continuous or Inte | ermittent: | | | | | | | | Latitude: | deg | min | sec. | Longitude: | deg | min. | sec. | | Method of Coordin | nate Determii | nation: | | | | | | | | | | | (Quad Map, | Previous Permit, v | vebsite, GPS) | | | Outfall Number: | | | | | | | | | Designation and D | Description: | | | | | | | | Continuous or Inte | ermittent: | | | | | | | | Latitude: | deg | min | sec. | Longitude: | deg | min | _sec. | | Method of Coordin | nate Determii | nation: | | | | | | | | | | | (Quad Man | Previous Permit v | vebsite GPS) | | # **SECTION II – TREATMENT INFORMATION (cont.)** | Ву | (effluent pipe, ditch, etc.); | |---|--| | thence into | (Parish drainage ditch, canal, etc.); | | thence into | (named bayou, creek, stream, etc.); | | thence into | (river, lake, etc.). | | If the discharge is directly to the Mississippi Rive point. This information can be obtained from http://www.mvn.usace.army.mil/eng/edsd/navbo | er, please provide the river mile of the discharge | | Provide a description of the treatment facility description of the treatment method, type of effluent (use additional sheets if necessary): | disinfection method, and handling of the | | | | | | | | | | | Drovide the type of flow measurement/recor | ding daving used at the facility (av. V notch weir | | | ding device used at the facility (ex. V-notch weir, order, Combination Totalizing Meter/Continuous | | Totalizer, Totalizing Meter, Continuous Reco
Recorder, etc.) Provide an estimation (or measurement for a | | | Totalizer, Totalizing Meter, Continuous Reco
Recorder, etc.) Provide an estimation (or measurement for a
flow (gpd) and load (lb BOD ₅ /day). Show the
necessary): | an existing source) of average raw wastewater emethod of calculation (use additional sheets if | | Totalizer, Totalizing Meter, Continuous Recorder, etc.) Provide an estimation (or measurement for a flow (gpd) and load (lb BOD ₅ /day). Show the necessary): Provide the "Treatment Design Capacity" for | an existing source) of average raw wastewater method of calculation (use additional sheets if | | Totalizer, Totalizing Meter, Continuous Recorder, etc.) Provide an estimation (or measurement for a flow (gpd) and load (lb BOD ₅ /day). Show the necessary): Provide the "Treatment Design Capacity" for Existing: | an existing source) of average raw wastewater emethod of calculation (use additional sheets if | | Totalizer, Totalizing Meter, Continuous Recorder, etc.) Provide an estimation (or measurement for a flow (gpd) and load (lb BOD ₅ /day). Show the necessary): Provide the "Treatment Design Capacity" for Existing: | an existing source) of average raw wastewater method of calculation (use additional sheets if the facility: (Million Gallons per Day, MGD): Planned: | | Provide an estimation (or measurement for a flow (gpd) and load (lb BOD ₅ /day). Show the necessary): Provide the "Treatment Design Capacity" for Existing: Provide the "Estimated or Expected Treated Existing: | an existing source) of average raw wastewater method of calculation (use additional sheets if r the facility: (Million Gallons per Day, MGD): Planned: Wastewater Flow: (Million Gallons per Day, MGD): | | Provide an estimation (or measurement for a flow (gpd) and load (lb BOD ₅ /day). Show the necessary): Provide the "Treatment Design Capacity" for Existing: Provide the "Estimated or Expected Treated Existing: Additional Plant Information: | an existing source) of average raw wastewater method of calculation (use additional sheets if r the facility: (Million Gallons per Day, MGD): Planned: Wastewater Flow: (Million Gallons per Day, MGD): | | Totalizer, Totalizing Meter, Continuous Recorder, etc.) Provide an estimation (or measurement for a flow (gpd) and load (lb BOD₅/day). Show the necessary): Provide the "Treatment Design Capacity" for Existing: Provide the "Estimated or Expected Treated Existing: Additional Plant Information: Plant design BOD removal (%): | an existing source) of average raw wastewater method of calculation (use additional sheets if reference to the facility: (Million Gallons per Day, MGD): Planned: Wastewater Flow: (Million Gallons per Day, MGD): Planned: | | Totalizer, Totalizing Meter, Continuous Recorder, etc.) Provide an estimation (or measurement for a flow (gpd) and load (lb BOD₅/day). Show the necessary): Provide the "Treatment Design Capacity" for Existing: Provide the "Estimated or Expected Treated Existing: Additional Plant Information: Plant design BOD removal (%): | an existing source) of average raw wastewater method of calculation (use additional sheets if Planned: Wastewater Flow: (Million Gallons per Day, MGD): Planned: Planned: Planned: Planned: Planned: Planned: | ## **SECTION II – TREATMENT INFORMATION (cont.)** See LABORATORY ACCREDITATION on Page 13 I. (1) Provide an estimation (or lab analysis for an existing discharge) of the following effluent characteristics (wherever applicable): Complete one table for each outfall. Outfall Number: | | | EXISTING | | | | | | | | | PROPOSED | | | | | | | | |---|--|--------------------|---|-----------------------|-------------------------------|-----------------------|------------------------------------|-----------------------|-------------------------------------|-----------------------|-------------------------------|-----------------------------|-----------------|-----------------------------|-----------------|-----------------------|--|--| | Pollutant | In | Influent Effluent | | | | | | | Influent Effluent | | | | | | | | | | | | Long Term Maximum Average Weekly Value Average Value | | Maximum Long Term Monthly Average Average Value Value | | Long Term
Average
Value | | Maximum
Weekly
Average Value | | Maximum
Monthly
Average Value | | Long Term
Average
Value | | | | | | | | | | Mass
lbs/day | Concentration mg/l | Mass
lbs/day | Concentration
mg/l | | | BOD ₅ or
CBOD ₅ (Circle One) | TSS | NH ₃ -N | Oil & Grease | Fecal Coliform (mpn/100 ml) | | | Value | | Value | | Value | | | | Value | | Value | | Value | | | | | Flow (MGD) | Value | | | | pH (standard
units) | | | | st Monthly
/alue | | st Monthly
/alue | | | | | | rest Monthly
erage Value | | nest Monthly
erage Value | | | | | | (| (2) | For facilities | using | Chlorine | as a | disinfectant | |---|-----|----------------|-------|----------|------|--------------| | М | · | | | • | | | | Total Residual Chlorine: | mg/l (instantaneous measurement) | |--------------------------|----------------------------------| |--------------------------|----------------------------------| (3) For facilities having a design capacity equal to or greater than 1.0 MGD: (average of effluent grab samples taken on at least four separate days) Hardness: mg/l CaCO₃ **Phosphorus:** mg/l total Phosphorus Sulfate: mg/l SO₄ Nitrogen: mg/l as Total Kjeldahl # **SECTION II - TREATMENT INFORMATION (cont.)** | J. | Sewage Sludge and Biosolids. | |----|---| | 1. | Identify the sewage sludge or biosolids use or disposal practice utilized by the facility (i.e. landfill, land application, or incineration). | | | | | 2. | Please give the facility's Sewage Sludge/Biosolids Permit Number | | 3. | As per LAC 33:IX.7301.D, if you do not have a sewage sludge/biosolids use or disposal permit, you must apply for one. | | K. | If treatment includes some form of "Land Application" (ex. overland flow, rapid infiltration, spray irrigation) indicate the number of acres of the land application area and give a description of the land use (ex. pasture, cattle/sheep/goat/horse grazing, etc.) | | | Acres: | | | Land Use: | | | | | | | | L. | If the treatment includes the use of a "Natural Wetland System", please contact the Water Permits Division at telephone (225) 219-9371 for additional information prior to submittal of this application. | | Μ. | For Publicly Owned Treatment Works (POTW's): | | 1. | Is the facility operating under an approved pretreatment program? Yes No | | 2. | If so, provide the date of approval: | | 3. | If not, is the facility required to develop a pretreatment program? Yes No | ## **SECTION II - TREATMENT INFORMATION (cont.)** - N. (1) All POTWs having an effluent flow greater than or equal to 0.025 MGD, all facilities with an approved Pretreatment Program, or all facilities required to develop a Pretreatment Program shall: - Complete Attachment I for each industrial user (make additional copies, if necessary). An Industrial User is defined in LAC 33:IX.6105 as a source of indirect discharge. Indirect discharge is the introduction of pollutants into a POTW
from any non-domestic source. - (2) All facilities having an effluent flow greater than or equal to **1 MGD**, all facilities with an approved pretreatment Program, or all facilities required to develop a Pretreatment Program shall¹: - (a) Complete Attachment II using an effluent laboratory analysis of the EPA priority pollutants using the appropriate test method and minimum quantification level. NOTE: Lab analysis results must be turned in on Attachment II, laboratory analysis forms will not be accepted. - (b) Provide the results of valid whole effluent biological toxicity testing. Use EPA's methods or other established protocols that are scientifically defensible and sufficiently sensitive to detect aquatic toxicity when conducting toxicity testing. Such testing must have been conducted since the last LPDES permit reissuance or permit modification, whichever occurred later. - O. For new/proposed facilities, please attach a copy of the Louisiana Department of Health and Hospitals approval letter for the plans and specifications of the treatment facility. This information may be obtained from the Louisiana Department of Health and Hospitals, Office of Public Health, PO Box 4489, Baton Rouge, LA 70821-4489, (225) 342-7395. - Note: In addition to the facilities listed in N above, the state administrative authority may require other facilities to submit the results of toxicity tests and/or priority pollutants effluent analysis with their permit applications, based on consideration of the following factors: - (a) the variability of the pollutants or pollutant parameters in the facility's effluent (based on chemical specific information, the type of treatment facility, and types of industrial contributors); - (b) the dilution of the effluent in the receiving water (ratio of effluent flow to receiving stream flow); - (c) existing controls on point or nonpoint sources, including total maximum daily load calculations for the waterbody segment and the relative contribution of the POTW; - (d) receiving stream characteristics, including possible or known water quality impairments, and whether the facility discharges to a coastal water or a water designated as an outstanding natural resource; or - (e) other considerations (including but not limited to the history of toxic impact and compliance problems at the facility) which the State Administrative Authority determines could cause or contribute to adverse water quality impacts. #### SECTION III- LABORATORY ACCREDITATION | If any of the analysis reported above were performed by a contract lab or consulting firm, provide the firm name, address, phone number and pollutants analyzed. | | | | | | | | |--|--|--|--|--|--|--|--| | | | | | | | | | Laboratory procedures and analyses performed by commercial laboratories shall be conducted in accordance with the requirements set forth under LAC 33:I.Subpart 3, Chapters 49-55. Laboratory data generated by commercial laboratories that are not accredited under LAC 33:I.Subpart 3, Chapters 47-57, will not be accepted by the department. Retesting of analysis will be required by an accredited commercial laboratory. In the case where effluent testing was completed by an unaccredited laboratory, and where retesting is not possible (i.e. data reported on DMRs for prior month's sampling), the data generated will be considered invalid. Regulations on the Environmental Laboratory Accreditation Program and a list of labs that have applied for accreditation are available on the department website located at: http://www.deq.louisiana.gov/portal/tabid/2412/Default.aspx #### SECTION IV - COMPLIANCE HISTORY Report the history of all violations and enforcement actions for this facility and other facilities owned and/or operated by this applicant, a summary of all permit excursions including effluent violations reported on the facility's Discharge Monitoring Reports (DMRs) and bypasses for the last three years. Using a brief summary, report on the current status of all administrative orders, compliance orders, notices of violation, cease and desist orders, and any other enforcement actions either already resolved within the past 3 years or currently pending. The state administrative authority may choose, at its discretion, to require a more in-depth report of violations and compliance actions for the applicant covering any law, permit, or order concerning pollution at this or any other facility owned or operated by the applicant. form_7024_r04 Page 12 of 24 03/23/11 WPS-S #### SECTION V - LAC 33.I.1701 REQUIREMENTS | A. | Does the company or owner have federal or state environmental persimilar nature to, the permit for which you are applying in other states? to all individuals, partnerships, corporations, or other entities who ow 50% or more in your company, or who participate in the environmental for an entity applying for the permit or an ownership interest in the permit or an ownership interest in the permit. | This requir)
n a controll
managemer | ement applies ing interest of | |----|---|---|-------------------------------| | | Permits in Louisiana. List Permit Numbers: | | | | | Permits in other states (list states): | | | | В. | No other environmental permits. Do you owe any outstanding fees or final penalties to the Department? | Yes | ☐ No | | | If yes, please explain. | | | | C. | Is your company a corporation or limited liability company? If yes, is the corporation or LLC registered with the Secretary of State? | Yes Yes | No No | ### **SECTION VI - MAPS/DIAGRAMS** - A. Site Diagram. Attach to this application a complete site diagram of your facility demonstrating how the wastewater flows through your facility into each clearly labeled discharge point (including all treatment points). Indicate stormwater flow pattern on this diagram or provide additional diagrams if needed. Please indicate the location of the facility and the front gate or entrance to the facility on the site diagram. - **B.** Topographic Map. Attach to this application a map or a copy of a section of the map which has been highlighted to show the path of your wastewater from your facility to the first <u>named</u> water body. Include on the map the area extending at least one mile beyond your property boundaries. Indicate the outline of the facility, the location of each of its existing and proposed discharge structures, and any existing hazardous waste treatment storage or disposal facilities. A U.S.G.S. 1:24,000 scale map (7.5' Quadrangle) would be appropriate for this item. Appropriate maps can be obtained from local government agencies such as DOTD or the Office of Public Works. Maps can also be obtained online at http://map.deq.state.la.us/. Private map companies can also supply you with these maps. If you cannot locate a map through these sources you can contact the Louisiana Department of Transportation and Development at: 1201 Capitol Access Road Baton Rouge, LA 70802 (225) 379-1107 maps@dotd.louisiana.gov # **SECTION VII – OTHER PERMIT HISTORY** | Res | ilities located in the Louisiana Coastal Zone as mapped by the Louisiana Department of Natural ources (LDNR) (<u>http://sonris.com/direct.asp</u>) must provide verification that the company has either ined a Coastal Use Permit or is not required to obtain a Coastal Use Permit. | |-----|---| | A. | Is this facility located in the Louisiana Coastal Zone as mapped by LDNR? Yes No | | | If yes: | | В. | Do you have a Coastal Use Permit issued by DNR: | | C. | Are there any operations at the facility that may impact coastal waters such as any project involving dredge or fill, water control structures, bulkheads, oil and gas facilities, marina or residential development? | | | Yes No | | | If yes , you must contact DNR for a determination (888) 792-0432 or HelpDeskDNR@la.gov . | | | I have contacted LDNR and this facility is not required to obtain a Coastal Use Permit. | | | If a Coastal Use permit is required, an application was submitted on: | | | | #### **ENVIRONMENTAL ASSESSMENT STATEMENT** Those applicants that are (1) new major facilities or (2) existing major facilities applying for a substantial modification to their permit must complete this questionnaire. If there is a question about an applicant's designation as a major or minor facility, please contact the Water Permits Division at telephone number (225) 219-9371 There is no requirement that the information furnished in response to this questionnaire be certified by a professional engineer or other expert. However, simple "yes" or "no" answers will not be acceptable. A measured response should be given for each question posed, taking into consideration appropriate factors such as: the environmental sensitivity of the area, both for the proposed site and alternative sites; impacts on the economy of the area, both favorable and unfavorable; availability of raw materials, fuels and transportation and the impact of potential sites on their availability and economics;
relationship of the facility to other facilities, either within or independent of the company, and the effects of location on these relationships; and other factors which may be appropriate on a case-by-case basis. (Attach any additional pages if needed.) | 1. | Have the potential and real adverse environmental effects of the proposed facility been avoided to the maximum extent possible? | | | | | | | | | |----|---|--|--|--|--|--|--|--|--| | | | | | | | | | | | | 2. | Does a cost benefit analysis of the environmental-impact costs balanced against the social and economic benefits of the proposed facility demonstrate that the latter outweighs the former? | 3. | Are there alternative projects which would offer more protection to the environment than the proposed facility without unduly curtailing nonenvironmental benefits? | 4. | Are there alternative sites which would offer more protection to the environment than the proposed facility site without unduly curtailing nonenvironmental benefits? | 5. | Are there mitigating measures which would offer more protection to the environment than the facility as proposed without unduly curtailing nonenvironmental benefits? | According to the Louisiana Water Quality Regulations, LAC 33:IX.2503.B, the following requirements shall apply to the signatory page in this application: #### Chapter 25. Permit Application and Special LPDES Program Requirements - 2503. Signatories to permit applications and reports - A. All permit applications shall be signed as follows: - For a corporation by a responsible corporate officer. For the purpose of this Section responsible corporate officer means: - (a) A president, secretary, treasurer, or vice-president of the corporation in charge of a principal business function, or any other person who performs similar policy- or decisionmaking functions for the corporation, or - (b) The manager of one or more manufacturing, production, or operating facilities employing more than 250 persons or having gross annual sales or expenditures exceeding \$25 million (in second-quarter 1980 dollars), if authority to sign documents has been assigned or delegated to the manager in accordance with corporate procedures. - 2. For a partnership or sole proprietorship by a general partner or the proprietor, respectively; or - For a municipality, parish, State, Federal or other public agency either a principal executive officer or ranking elected official. For the purposes of this Section a principal executive officer of a Federal agency includes: - (a) The chief executive officer of the agency, or - (b) A senior executive officer having responsibility for the overall operations of a principal geographic unit of the agency (e.g., Regional Administrator of EPA). - B. All reports required by permits, and other information requested by the state administrative authority shall be signed by a person described in LAC 33:IX.2503.A, or by a duly authorized representative of that person. A person is a duly authorized representative only if: - 1. The authorization is made in writing by a person described in LAC 33:IX.2503.A. - 2. The authorization specifies either an individual or a position having responsibility for the overall operation of the regulated facility or activity, such as a position of plant manager, operator of a well or well field, superintendent, position of equivalent responsibility, or an individual or position having overall responsibility for environmental matters for the company. (A duly authorized representative may thus be either a named individual or any individual occupying a named position); and - 3. The written authorization is submitted to the state administrative authority. - C. Changes to authorization. If an authorization under LAC 33:IX.2503.B is no longer accurate because a different individual or position has responsibility for the overall operation of the facility, a new authorization satisfying the requirements of LAC 33:IX.2503.B must be submitted to the state administrative authority prior to or together with any reports, information, or applications to be signed by an authorized representative. - D. Any person signing any document under LAC 33:IX.2503.A or B shall make the following certification: "I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information including the possibility of fine and imprisonment for knowing violations." #### SIGNATORY AND AUTHORIZATION Pursuant to the Water Quality Regulations (specifically LAC 33:IX.2503) promulgated September 1995, the state permit application must be signed by a responsible individual as described in LAC 33:IX.2503. and that person shall make the following certification: "I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information including the possibility of fine and imprisonment for knowing violations." The applicant for this permit hereby authorizes the Department of Environmental Quality to publish the public notice for a draft permit once in the appropriate newspaper(s). In accordance with LAC 33:IX.6521.A, the applicant agrees to be responsible for the cost of publication. The newspaper(s) is authorized to invoice the applicant directly. | Signature | | |--------------|--| | Printed Name | | | T '41 | | | Title | | | Date | | | Telephone | | #### **IMPORTANT** To prevent any unnecessary delay in the processing of your application, please take a moment and check to be certain that the following items have been addressed and enclosed: - 1. <u>ALL</u> questions and requested information have been answered (**N/A ONLY** if the question or information was not applicable). - 2. ALL required maps, drawings, lab analysis, and other reports are enclosed. - 3. A copy of the Louisiana Department of Health and Hospitals approval letter for the plans and specifications of this treatment facility. - 4. The **appropriate** person has signed the signatory page. - 5. Forward the original and one of this application. ANY APPLICATION THAT DOES NOT CONTAIN ALL OF THE REQUESTED INFORMATION WILL BE CONSIDERED INCOMPLETE. APPLICATION PROCESSING WILL NOT PROCEED UNTIL ALL REQUESTED INFORMATION HAS BEEN SUBMITTED. NOTE: UPON RECEIPT AND SUBSEQUENT REVIEW OF THE APPLICATION BY THE WATER & WASTE PERMITS DIVISION, YOU MAY BE REQUESTED TO FURNISH ADDITIONAL INFORMATION IN ORDER TO COMPLETE THE PROCESSING OF THE PERMIT. # ATTACHMENT I INDUSTRIAL/INDIRECT WASTE DISCHARGER INTO SANITARY SYSTEM | Legal Name of Company: | | | | | | | | | | | | |---|---------------------|---------------------|--|--|--|--|--|--|--|--|--| | Mailing Address: | Contact Person: | | | | | | | | | | | | | Physical Address: | Type of Process: | | | | | | | | | | | | | Total Daily Flow: | | | | | | | | | | | | | SIC Code: | | | | | | | | | | | | | Type of Discharge: $(\sqrt{)}$ Ch | eck One: | | | | | | | | | | | | Continuous | Inter | mittent | Batch | | | | | | | | | | If intermittent, give hours p | er day and numbe | r of days per week | of discharge: | r/pumped from a truck, please provide | | | | | | | | | | the current Louisiana Depart | artment of Health a | nd Hospitals licens | se number for the hauler(s). | | | | | | | | | | Provide a measurement of reaches the sanitary syste | • | ent characteristics | for the industry's discharge before it | | | | | | | | | | BOD ₅ | lb/day | TSS | lb/day | | | | | | | | | | COD | lb/day | рН | Standard Units | | | | | | | | | | Oil & Grease | | NH ₃ -N | | | | | | | | | | | · · · · | n chemical properti | es (ex. toxic comp | oounds, taste and odor compounds, | | | | | | | | | | heavy metals) | Note: Numerous discharges with similar processes, such as service stations, Laundromats, etc., may be grouped together and the total flow and waste loads reported on one form. An estimate should be provided of the number of discharges. If the above source contains any substances not amenable to treatment by the facility covered by this application, an individual pretreatment determination may be made by the issuing agency. # ATTACHMENT II INSTRUCTIONS FOR EFFLUENT ANALYSIS #### See LABORATORY ACCREDITATION on Page 13 In order to process applications for wastewater discharge facilities that have been identified in Section III.J.2, we will need supplemental information regarding toxic pollutants to fulfill our
requirements. Therefore, you must submit the information listed in this attachment on Table No. 1. Table No. 1 must be used to submit the analysis. This application will not be considered administratively complete unless Table No. 1 is completed. The table includes EPA approved test methods with appropriate minimum quantification levels (MQL), for your review and use. We recommend that you provide a copy of this Attachment II and Table No. 1 to your laboratory when requesting the effluent analysis. Please be aware that all analyses must be performed at the minimum level of sensitivity as listed in Table No. 1. The analyses must demonstrate that an acceptable calibration point as low as the specified MQL was used or a check standard equal to the MQL that is within 25% of the known value. Test procedures must conform to approved EPA methodology listed in 40 CFR Part 136. If similar scans were performed within two (2) years prior to the date of submittal of this application and the reported results conform to the instructions detailed above, that information may be submitted with this application. However, if the scan was performed prior to two (2) years, the results of a more recent analysis should be submitted <u>along</u> with this application. **NOTE: If available, the results of more than one scan may be submitted with this application.** The data requested in this attachment and Table No. 1 shall be submitted to this Office along with the permit application information so that we may proceed with issuance of a permit for this facility. You must include copies of the laboratory results and detection levels and certification that QA/QC procedures were implemented. This information will be considered in the evaluation and processing of the permit for your facility. If you have any questions regarding these requirements, please contact DEQ Customer Assistance at (888) 763-5424. The permittee is required to analyze the effluent discharge from the referenced facility for each pollutant listed in Table No. 1, Sample Laboratory Analysis Format, in accordance with the following instructions: A. Effluent samples, for the analysis of toxic pollutants (except volatile compounds), shall consist of at least twelve (12) aliquots collected at equal intervals over a representative twenty-four (24) hour period and composited according to flow. When composite samples are inappropriate due to sampling methods, holding time, or analytical constraints, four (4) grab samples taken at equal intervals over a representative twenty-four (24) hour period are acceptable. For the sampling of (toxic) volatile compounds using EPA Methods 601, 602, 603, 624, 1624, or any other 40 CFR Part 136 method approved after the effective date of the permit, the permittee may use one of the following methods: For <u>"24-hour composite"</u> sampling, the permittee shall manually collect four (4) aliquots at regular intervals during the actual hours of discharge during the 24-hour sampling period using sample collection, preservation, and handling techniques specified in the appropriate test method. These aliquots must be combined in the laboratory immediately before analysis. To composite these aliquots, see the instructions for the test method selected in Method 601 (Section 10.4), Method 602 (Section 10.4), Method 603 (Section 10.4), Method 624 (Section 11.4), or Method 1624 (Section 10.3). Each aliquot is poured into a syringe. The plunger is added, and the volume is adjusted to 1-1/4 ml. Each aliquot (1-1/4 ml) is injected into the purging chamber (total 5 ml). After four (4) injections, the chamber is purged. Only one analysis or run is required since the aliquots are combined prior to analysis. # ATTACHMENT II INSTRUCTIONS FOR EFFLUENT ANALYSIS (cont.) The daily determination of mass (lbs/day) shall be the product of the daily concentration (µg/L) determined above times 0.001 times the density correction factor (8.34 lbs/gal) times the daily flow (MGD) occurring during the 24-hour sampling period. (2) For "grab" sampling, the permittee may collect at least four (4) separate and discrete grab samples at regular intervals during the actual hours of discharge during the 24-hour sampling period. A separate analysis shall be conducted for each discrete grab sample following the approved test methods. The daily determination of concentration shall be the arithmetic average (weighted by flow) of all grab samples collected during the sampling day. All other provisions of the preceding paragraph shall apply where applicable. - B. The permittee shall **report each metal as a TOTAL metal** in accordance with the procedure described in 40 CFR §136.3, Table IB, footnote 3. - C. In addition to the pollutants listed in this attachment and Table No. 1, provide at least one effluent analysis for any pollutant listed in Chapter 71 of the Water Quality Regulations, Appendix D, Table V, that you know or suspect is discharged to the receiving stream. The permittee shall provide any quantitative effluent data collected in the past three years for the pollutants listed in Chapter 71 of the Water Quality Regulations, Appendix D, Tables II, III, and IV. The permittee shall collect, preserve, and analyze each pollutant in accordance with EPA approved methods in 40 CFR Part 136. Before analyzing the effluent, <u>PLEASE NOTE</u>, that each pollutant listed in Table No. 1 has a Minimum Quantification Level (MQL) developed by EPA, Region 6, for proper evaluation of that pollutant. All analyses must be performed at the minimum level of sensitivity as listed in Table No. 1. The analyses must demonstrate that an acceptable calibration point as low as the specified MQL was used or a check standard equal to the MQL that is within 25% of the known value. Test procedures must conform to approved EPA methodology listed in 40 CFR Part 136. Please analyze each pollutant on this list in accordance with the suggested test method at the specified MQL. We will consider a nondetectable level (zero effluent concentration) as equal to or less than the listed MQL. For those pollutants with reported laboratory method detection levels greater than the MQL listed in Table No. 1, we will: - A. Consider the pollutant to be potentially present in the effluent, and - B. Those pollutants which are State regulated will be evaluated for potential exceedance of the State's water quality criteria, where applicable. Effluent limitations will be included in the permit for any pollutant which exceeds the State's water quality criteria for that pollutant. The permittee shall submit a written certification, from the laboratory analyzing the effluent, certifying that each pollutant was analyzed in accordance with the appropriate quality control procedures described in 40 CFR 136. ## **TABLE 1 - LABORATORY EFFLUENT ANALYSIS** METALS, CYANIDE AND TOTAL PHENOLS Note: The following metals must be expressed as total metals. | Pollutant Name | Pollutant
Analysis
Results
µg/l | Lab
Detection
Level
µg/l | EPA
Required
MQL
µg/l | EPA
Test
Method | Pollutant Name | Pollutant
Analysis
Results
µg/l | Lab
Detection
Level
µg/l | EPA
Required
MQL
µg/l | EPA
Test
Method | |-----------------|--|-----------------------------------|--------------------------------|-----------------------|-------------------|--|-----------------------------------|--------------------------------|-----------------------| | Antimony | | • - | 60 | 200.7 | *Mercury | | | 0.005 | 1631 | | *Arsenic | | | 5 | 206.2 | *Lead | | | 2 | 239.2 | | Beryllium | | | 0.5 | 200.7 | *Nickel (fresh) | | | 5 | 200.7 | | *Cadmium | | | 1 | 213.2 | *Nickel (marine) | | | 5 | 249.2 | | *Chromium (III) | | | 10 | 200.7 | Selenium | | | 5 | 270.2 | | *Chromium (VI) | | | 10 | 200.7 | Silver | | | 0.5 | 200.8 | | Total Chromium | | | 10 | 200.7 | Thallium | | | 0.5 | 200.8 | | *Copper | | | 3 | 220.2 | *Zinc | | | 20 | 289.2 | | Cyanide (total) | | | 10 | 335.3 | *Phenols, Total** | | | 5 | 420.1 | ^{** -} Total Phenol must be measured in accordance with the 4-Aminoantipyrine (4AAP) method. ## **VOLATILE COMPOUNDS** | Pollutant Name | Pollutant
Analysis
Results
µg/l | Lab
Detection
Level
µg/l | EPA
Required
MQL
μg/l | EPA
Test
Method | Pollutant Name | Pollutant
Analysis
Results
µg/l | Lab
Detection
Level
µg/l | EPA
Required
MQL
µg/l | EPA
Test
Method | |-------------------|--|-----------------------------------|--------------------------------|-----------------------|---------------------|--|-----------------------------------|--------------------------------|-----------------------| | Acrolein | | | 50 | 624 | Chlorobenzene | | | 50 | 624 | | Acrylonitrile | | | 20 | 624 | 1,1-Dichloroethane | | | 10 | 624 | | *Benzene | | | 10 | 624 | *1,2-Dichloroethane | | | | | | *Bromodichloro- | | | • | | (EDC) | | | 10 | 624 | | methane | | | 10 | 624 | 1,1-Dichloroethene | | • | 10 | 624 | | *Bromoform | | | 10 | 624 | 1,2-Dichloropropane | | • | 10 | 624 | | *Carbon | | | • | | | | | | | | Tetrachloride | | | . 2 | 624 | *Ethyl Benzene | | | 10 | 624 | | Chloroethane | | | 50 | 624 | *1,3-Dichloro- | | | | | | Chloroethylvinyl- | | | | | propene (trans) | | | 10 | 624 | | 2 ether | | | 10 | 624 | *Dibromochloro- | | | | | | Chloroform | | | 10 | 624 | methane | | | 10 | 624 | # TABLE 1 - LABORATORY EFFLUENT ANALYSIS VOLATILE COMPOUNDS (cont.) | | | _ | | ATILE CO | WPOUNDS (cont.) | | | | | |-------------------------------------|----------------------------------|---------------------------|------------------------|----------------|---------------------------------|----------------------------------|---------------------------|------------------------|----------------| | |
Pollutant
Analysis
Results | Lab
Detection
Level | EPA
Required
MQL | EPA
Test | | Pollutant
Analysis
Results | Lab
Detection
Level | EPA
Required
MQL | EPA
Test | | Pollutant Name | μg/l | μg/l | μg/l | Method | Pollutant Name | μg/l | μg/l | μg/l | Method | | *1,3-Dichloro-
propene (cis) | | | 10 | 624 | 1,2-Trans-Dichloro-
ethene | | | 10 | 624 | | *Methylene Chloride | | | 20 | 624 | *1,1,1-Trichloro- | | | | | | Methyl Bromide | | | _ | | ethane | | | 10 | 624 | | (Bromomethane) | | | _ 50 | 624 | *1,1,2-Trichloro-
ethane | | | 10 | 624 | | *Methyl chloride
(Chloromehtane) | | | 50 | 624 | *Tetrachloroethene | | | 10 | 624 | | , | | | _ 50 | 024 | *Toluene | | | 10 | 624 | | *1,1,2,2-Tetrachloro-
ethane | | | 10 | 624 | *Trichloroethene | | | 10 | 624 | | etriarie | | | _ 10 | 024 | | | | 10 | 624 | | | | | | | *Vinyl Chloride | | | _ 10 | 024 | | | | | | ACID CC | <u>OMPOUNDS</u> | | | | | | | Pollutant | Lab | EPA | | | Pollutant | Lab | EPA | | | | Analysis | Detection | Required | EPA | | Analysis | Detection | Required | EPA | | Pollutant Name | Results
µg/l | Level
µg/l | MQL
µg/l | Test
Method | Pollutant Name | Results
µg/l | Level
µg/l | MQL
µg/l | Test
Method | | *2-Chlorophenol | μд/і | μд/і | 10 | 625 | 2,4-Dimethylphenol | μχ/ι | д9/1 | 10 | 625 | | *3-Chlorophenol | | | 10 | 625 | 2,4-Dinitrophenol | | - | 50 | 625 | | *4-Chlorophenol | | | 10 | 625 | • | | | | 020 | | 4-Chloro 3-Methyl | | | | 020 | 2-Methyl 4,6-dinitro-
phenol | | | 50 | 625 | | phenol | | | 10 | 625 | 2-Nitrophenol | | - | 20 | 625 | | *2,3-Dichlorophenol | | | 10 | 625 | 4-Nitrophenol | | | 50 | 625 | | *2,4-Dichlorophenol | | | 10 | 625 | Pentachlorophenol | | | 5 | 625 | | *2,5-Dichlorophenol | | | 10 | 625 | Phenol | | | 10 | 625 | | *2,6-Dichlorophenol | | | 10 | 625 | 2,4,6-Trichlorophenol | | | 10 | 625 | | *3,4-Dichlorophenol | | | 10 | 625 | | | | = | | | | | | - | | | | | | | # TABLE 1 - LABORATORY EFFLUENT ANALYSIS <u>PESTICIDES</u> | | | | | <u> \</u> | THOIDEO | | | | | |-----------------------|-----------------------|------------------|-----------------|-----------|---------------------|-----------------------|------------------|-----------------|----------| | | Pollutant
Analysis | Lab
Detection | EPA
Required | EPA | | Pollutant
Analysis | Lab
Detection | EPA
Required | EPA | | | Results | Level | MQL | Test | | Results | Level | MQL | Test | | Pollutant Name | μg/l | μg/l | µg/l | Method | Pollutant Name | µg/l | µg/l | μg/l | Method | | *Aldrin | | | 0.01 | 608 | *Dieldrin | | | 0.02 | 608 | | *Chlordane | | | 0.2 | 608 | *Endosulfan I | | | 0.01 | 608 | | *DDD - 4,4 | | | 0.1 | 608 | *Endosulfan II | | | 0.02 | 608 | | *DDE - 4,4 | | | 0.1 | 608 | Endosulfan sulfate | | | 0.1 | 608 | | *DDT - 4,4 | | | 0.02 | 608 | *Endrin | | | 0.02 | 608 | | *Heptachlor | | | 0.01 | 608 | Endrin aldehyde | | | 0.1 | 608 | | Heptachlor epoxide | | | 0.01 | 608 | *PCB - 1016 | | | 0.2 | 608 | | Hexachlorocyclohex- | | | - | | *PCB - 1221 | | | 0.2 | 608 | | ane-alpha(BHC) | | | 0.05 | 608 | *PCB - 1232 | | | 0.2 | 608 | | Hexachlorocyclohex- | | | | | *PCB - 1242 | | | 0.2 | 608 | | ane-beta(BHC) | | | 0.05 | 608 | *PCB - 1248 | | | 0.2 | 608 | | Hexachlorocyclohex- | | | | | *PCB - 1254 | | | 0.2 | 608 | | ane-delta(BHC) | | | 0.05 | 608 | *PCB - 1260 | | | 0.2 | 608 | | *Hexachlorocyclohex- | | | | | *Toxaphene | | | 0.3 | 608 | | ane-gamma(lindane) | | | 0.05 | 608 | | | | | | | | 5 " | | | ASE / NEU | TRAL COMPOUNDS | 5 | | == . | | | | Pollutant | Lab
Detection | EPA
Doguirod | EPA | | Pollutant | Lab
Detection | EPA
Doguirod | | | | Analysis
Results | Level | Required
MQL | Test | | Analysis
Results | Level | Required
MQL | EPA Test | | Pollutant Name | μg/l | μg/l | μg/l | Method | Pollutant Name | μg/l | μg/l | μg/l | Method | | Acenaphthene | | | 10 | 625 | Bis(2-chloroiso- | | | | | | Acenapthylene | | | 10 | 625 | propyl) ether | | | 10 | 625 | | Anthracene | | | 10 | 625 | 4-Bromophenyl | | | | | | *Benzidine | | | 50 | 625 | phenyl ether | | | 10 | 625 | | Benzo(a) anthracene | | | 5 | 625 | 2-Chloronaphthalene | | | 10 | 625 | | 3,4-Benzofluor- | | | - | | 4-Chlorophenyl | · <u> </u> | | | | | anthene | | | 10 | 625 | phenyl ether | | | 10 | 625 | | Benzo(k) fluoranthene | | | 5 | 625 | Chrysene | | | 5 | 625 | | Benzo(a) pyrene | | | 5 | 625 | Dibenzo(a,h) | | | | | | Di-n-butylphthalate | | - | 10 | 625 | anthracene | | | 5 | 625 | form_7024_r04 03/23/11 Page 23 of 24 WPS-S # TABLE 1 - LABORATORY EFFLUENT ANALYSIS BASE / NEUTRAL COMPOUNDS (cont.) | | | | | NEUTINAL | COMP COMPS (CONL.) | | | | | |-------------------------|-----------|-----------|----------|----------|------------------------|-----------|-----------|----------|----------| | | Pollutant | Lab | EPA | | | Pollutant | Lab | EPA | | | | Analysis | Detection | Required | EPA | | Analysis | Detection | Required | EPA | | Dallastant Nama | Results | Level | MQL | Test | Dalladard Narra | Results | Level | MQL | Test | | Pollutant Name | μg/l | μg/l | μg/l | Method | Pollutant Name | μg/l | μg/l | μg/l | Method | | Benzo(ghi)perylene | - | - | 20 | 625 | 1,3-Dichlorobenzene | - | | _ 10 | 625 | | Benzyl butyl phthalate | | | 10 | 625 | 1,4-Dichlorobenzene | | | | | | Bis(2-chloroethyl)ether | | | 10 | 625 | p-Dichlorobenzene | - <u></u> | | _ 10 | 625 | | Bis(2-chloroethoxy) | | | | | 3,3-Dichlorobenzidine | | | 50 | 625 | | methane | | | 10 | 625 | Diethyl phthalate | | | 10 | 625 | | Bis(2-ethylhexyl) | | | | | Dimethyl phthalate | | | _ 10 | 625 | | phthalate | | | 10 | 625 | 2,4-Dinitrotoluene | | | 10 | 625 | | Di-n-octylphalate | | | 10 | 625 | 2,6-Dinitrotoluene | | | 10 | 625 | | 1,2-Diphenylhydrazine | | | 20 | 625 | Isophorone | | | 10 | 625 | | Flouranthene | | | 10 | 625 | Naphthalene | | | 10 | 625 | | Flourene | | | 10 | 625 | Nitrobenzene | | | 10 | 625 | | *Hexachlorobenzene | | | 5 | 625 | N-Nitrosodimethylamine | | | 50 | 625 | | *Hexachlorobutadiene | | | 10 | 625 | N-Nitrosodiphenylamine | | | _ 20 | 625 | | Hexachlorocyclo- | | | | | N-nitrosodi-n-propyl- | | | | | | pentadiene | | | 10 | 625 | amine | | | _ 20 | 625 | | Hexachloroethane | | | 10 | 625 | Phenanthrene | | | _ 10 | 625 | | Indeno(1,2,3-cd)pyrene | | | 5 | 625 | Pyrene | | | 10 | 625 | | 1,2-Dichlorobenzene | | | 10 | 625 | 1,2,4-Trichlorobenzene | | | _ 10 | 625 | | | | | Н | AZARDOU: | S SUBSTANCES | | | | | | | Pollutant | Lab | EPA | | | Pollutant | Lab | EPA | | | | Analysis | Detection | Required | EPA | | Analysis | Detection | Required | | | | Results | Level | MQL | Test | | Results | Level | MQL | EPA Test | | Pollutant Name | μg/l | μg/l | μg/l | Method | Pollutant Name | μg/l | μg/l | μg/l | Method | | *2,4-D (2,4-Dichloro- | | | | | | | | | | | phenoxy acetic acid) | | | 10 | 6640B | *2,4,5-TP (Silvex) | | | 4 | 6640B | FOOTNOTE: *These pollutants are regulated under LAC, Title 33, Part IX, Chapter 11, Louisiana Water Quality Standards.